
Democracy
Upper-Intermediate
New Internationalist
Easier English ready

lesson

This lesson:

Speaking 1: what is

democracy?

Quiz: democracy and the world

Vocabulary: related to democracy

Reading: about democracy – the story of
Iceland

Speaking 2: what is democracy?

Writing: a story for children

Questions:

1/ What is “democracy”?

(and what is the opposite?)

2/ How can we get better democracy than
we have at the moment?

3/ How are the Internet, Facebook,
Twitter etc related to democracy?

QUIZ 1. How many people in the world now

use the Internet?

• a) 30 million b) 300 million c) 3 billion

2. What percentage of internet users are in:

• a) Europe? b) Africa? c) Asia?

3. What percentage of the population have
Internet in:

• a) North America? b) Africa? C) Europe?

4. How many emails are sent every second?

• a) About 2.5 thousand b) About 2.5 million c)
About 2.5 billion

5. Which country has the most journalists in
prison?

• a) USA b) China c) Turkey

6. Name 5 of the countries with the most
censorship of the Internet in the world.

7. How many people are there in China’s
Internet police?

• a) 500,000 b) I million c) 2 million

8. How many people now use Facebook?:

• a) 1,350 b) 1,350 thousand c) 1,350 million

To find the answers, look at this :
http://www.newint.org/features/2015/01/01/digital-democracy-facts/

http://www.newint.org/features/2015/01/01/digital-democracy-facts/
http://www.newint.org/features/2015/01/01/digital-democracy-facts/
http://www.newint.org/features/2015/01/01/digital-democracy-facts/
http://www.newint.org/features/2015/01/01/digital-democracy-facts/
http://www.newint.org/features/2015/01/01/digital-democracy-facts/

Vocabulary
– match:

1) corruption

2) crowdsourcing

3) privatisation

4) constitution

5) colony

6) censorship

a) A country under political
control of another country.

b) A set of rules that say how a
country is governed.

c) Using power to get something
(eg. money) for yourself.

d) Control of information and
ideas.

e) Getting money for a project
from a lot of people online.

f) When the government sells
something (eg. a bank) to
private people/companies

Iceland – what do you know already?

Birgitta Jónsdóttir, an

activist and politician

 from Iceland, tells the

 story of her country

 and how it is becoming

 more democratic

Read the text to put these stages in order:
a) Financial collapse.

b) Lots of corruption by the mafia “The Octopus”.

c) A comedian became Mayor of Rekjavik.

d) Iceland became independent.

e) New “crowdsourced” constitution written by the people.

f) Iceland was a colony of Denmark and Norway.

g) Banks grew too much, too quickly.

h) 2 new parties: “Pirate Party” and “Bright Future”.

i) Worst government ever.

j) Discovery that the private buyers didn’t really buy the banks.

k) Privatisation of banks

.

Iceland is an island in the North Atlantic, with a population of
320,001. It says it has the oldest parliamentary democracy in the
world. But this is a myth; it was a colony of Denmark and Norway
for centuries, and became an independent democratic republic in
1944.

We have a lot of corruption. Iceland is like a big Sicily. When they
were becoming independent, the powerful mafia (‘the Octopus’)
took everything from the country and gave it to their families and
friends. It was like some African countries when they became
independent about ten years later.

This is why the banks (when they became private in 2005) did not
follow the professional laws. They gave the banks to people who
pleased the ‘mafia’ families.

When the government studied the financial collapse, they found,
in April 2010, that the buyers never really paid for the banks. The
country didn’t get the money for them.

Also, Iceland’s bankers abused the European Economic Area
banking laws to set up sister banks in Europe. So Iceland-based
banks grew too much: to six times Iceland’s GDP in only a few
years. The bad bankers said we could be the financial leaders of
the world. Iceland’s President Ólafur Ragnar Grímsson and many
others told people this, in Iceland and in other countries.. I did not
believe this the fairytale, but most of the country did. Many
people got good bank loans and the value of property rose.

There were many temptations. The bank owners put gold dust on
their food and had private planes. Everyone loved them – and the
bank owners also owned the media.

After the financial collapse in 2008, people had to see that
everything they trusted had failed. There were many new
thinktanks and grassroots groups. People discussed the future
they wanted to develop together. They wanted to create Iceland
2.0 – a New Iceland - free from what brought them the world’s
fourth largest financial collapse.

People had to think like when they have a personal crisis. When you
have a death in the family or a serious illness – you are more about
to change. This is the same for societies.

In a deep crisis, you can make real changes. A good way to discover
the true nature of a society is to start a discussion on what the
society would like in its constitution or ‘social agreement’.

After the crisis, between 2009 and 2013, the people of Iceland tried
to do something parliament had never been able to do in the 70
years since independence. By ‘crowdsourcing’, they wrote a new
constitution by and for the people of Iceland, based on our values
today. In a referendum, 67% of the people voted for the new

constitution.
People began to trust the parliament. But parliament did not do
what the people wanted. They did not bring in the new
constitution, and, in April 2013, a new Centre-Right coalition that
came to power. So now it will probably not happen.

We had more success in other areas. Eva Joly (lawyer and
whistleblower) gave advice on how to bring to justice the people
responsible for the crisis. In 2012, at the Landsdomur (a special court
started in 1905 to make parliamentarians responsible), former Prime
Minister Geir Haarde was found guilty of not calling emergency
cabinet meetings before the financial crisis.

Also, there were very big changes in the local elections. In 2010, a
very popular comedian Jón Gnarr (of the new Best Party) became
mayor of Reykjavik. The party promised to use a direct democracy
platform called Better Reykjavik. People suggest ideas here and the
city council discusses the most popular suggestions every month.

In the April 2013 general election, two new parties entered the
parliament: Bright Future and The Pirate Party. I helped co-create the
Pirate Party and I became a Pirate Party MP.

But we now have the worst government for as long as I can
remember. The people from the Octopus – the corrupt old Iceland –
can now do whatever they feel is good for the 1%.

Key:
f/Iceland was a colony of Denmark and Norway. Before 1944

d/Iceland became independent. – 1944

b/Lots of corruption by the mafia “The Octopus”. 1944-2015

k/Privatisation of banks. - 2005

g/Banks grew too much, too quickly. 2005-8

a/Financial collapse. – 2008
j/Discovery that the private buyers didn’t really buy the banks.2010

c/A comedian became Mayor of Rekjavik. 2010
e/New “crowdsourced” constitution written by the people. 2013

h/2 new parties: “Pirate Party”and “Bright Future”.2013

i/Worst government ever. 2015

Speaking or Writing?
Discuss again:

1/ What is “democracy”?

(and what is the
opposite?)

2/ How can we get better
democracy than we have
at the moment?

3/ How are the Internet,
Facebook, Twitter etc
related to democracy?

Write the story of
democracy in Iceland as
a children’s story:

You can begin ….

“Once upon a time,
there was a small
country ……

Homework:

Read the complete simplified text:
http://eewiki.newint.org/index.php/Democracy_in_the_digital_age

then click on the original at the bottom and read that. You’ll be
amazed how easy it is to understand after you’ve read the easier
English text.

Interested in reading more

about democracy?:
http://eewiki.newint.org/index.php/Issue_479

Or look up the category “democracy”:
http://eewiki.newint.org/index.php/Category:Democracy

http://eewiki.newint.org/index.php/Democracy_in_the_digital_age
http://eewiki.newint.org/index.php/Issue_479
http://eewiki.newint.org/index.php/Category:Democracy

